AD-701325 AD 701 325 Division of Engineering BROWN UNIVERSITY PROVIDENCE, R. I. TECHNICAL LIBRARY A CURVED FINITE ELEMENT FOR THIN ELASTIC SHELLS G. DUPUIS and J. -J. GOËL Department of the Navy Office of Naval Research Contract No. NOO014-67-A-0191-0007 Task Order NR-064-512 Technical Report No. 4 N00014-0007/4 December 1969 # A CURVED FINITE ELEMENT FOR THIN ELASTIC SHELLS* by G. Dupuis** and J.-J. Goel*** ## Abstract This paper is concerned with a curved triangular finite shell element, which represents the rigid-body motions exactly and assures convergence in energy. The stiffness matrix is derived in a general way that is valid for all mathematical models which accept Kirchhoff's assumption. A numerical example is presented to indicate the quality of results that can be obtained with 9 or 18 degrees of freedom at each meshpoint and basic functions of classes C^1 or C^2 . Reproduction in whole or in part is permitted for any purpose of the United States Government. This study was initiated while the authors were at the Ecole Polytechnique Fédérale-Lausanne (EPFL, Switzerland) and was supported by the National Foundation of Scientific Research (of Switzerland). The present report was prepared at Brown University in connection with a program of research sponsored by the Office of Naval Research, under Contract NO0014-68-A-0191-0007. Now at Brown University, Division of Engineering, Providence, R. I. 02912, U.S.A. ^{***}Now at the University of Ottawa, Faculty of Pure and Applied Science, Ottawa, Ontario, Canada. ## 1. INTRODUCTION The application of the finite element method to shell problems has been the object of many papers. Leaving aside cases which are essentially one-dimensional by symmetry considerations, problems may be classed in three groups. - 1. The most widely used method replaces the shell by a polyhedron and treats each face as a plate element (see [1-5]). Approaches of this kind differ from each other by the choice of shape functions and by the connections imposed between the elements. Note that these connections concern the nodal displacements and do not automatically ensure continuity of displacements along the sides of the elements. Some comparisons with exact solutions show that, in many cases, approximations of this kind are sufficient for engineering purposes. It should be noted, however, that this approach is without any mathematical support. It is not justifiable as an application of Ritz's method, because the functions used do not have the required continuity. Moreover, the relation to the general theories of thin elastic shells is teneous, because these theories concern shells with smooth middle surfaces. - 2. Another method treats the shell problem as a three-dimensional one, and uses curved finite elements which are called isoparametric (see [6-8]). This procedure, which is essentially used in arch dam problems, is primarily reserved for the relatively thick shells. In the same way, Amhad [9,10] proposed a method, in which the thickness of the shell plays a privileged role with respect to the other dimensions of the elements. This method, however, does not seem to be satisfactory when the shell becomes thin. - 3. Some curved finite elements based on two-dimensional shell theory have been used (see [11-15]). They do not, however, assure the continuity of displacements, or displacements derivatives, along the sides of the elements and do not represent the rigid-body motions exactly. Some numerical investigations concerning curved beam problems show that the last condition is essential for good numerical results. This remark has been confirmed theoretically in [16]. Contrary to what has occasionally been stated in the literature, the condition that rigid-body motions should be properly represented is essential, not for convergence in energy [17], but for acceptable rate of convergence. If this condition is fulfilled, it can show that the stresses and reactions computed from the approximate displacements assure the equilibrium of the shell, and this is, of course, of great practical importance. In this paper, we construct a triangular shell element that guarantees convergence in energy and satisfies the condition of rigid-body motions, according to the following statements: - 1. The unknown functions are the Cartesian components of the displacement. - The middle surface of the shell in both the undeformed and deformed states are defined, in Cartesian coordinates, as linear combinations of the same set of basic functions. - 3. The strain energy vanishes exactly for all rigid-body motions of the middle surface. - 4. The basic functions satisfy the conditions for convergence in energy. In the following we shall make use of three types of basic functions; with one of them, the continuity conditions for the stress field are automatically satisfied. Various mathematical models that are based on Kirchhoff's assumption differ in the expression of the extension and bending strains and in the constitutive equation. One of these models is therefore characterized by the matrices A and B of the strain-displacement equations, the matrix K of the stress-strain relation and the boundary conditions. In fact, in view the variational formulation, a model is completely defined by the three matrices A, B, and K. The kinematical conditions are the same for all models of this class and the statical conditions are the natural boundary conditions of the variational problem. We shall consider here the model proposed by Koiter (see [18,19]), which is briefly surveyed in the second section. In section 3, we obtain the expression of the strain energy in Cartesian coordinates, from which we form the matrices A , B , and K . Section 4 deals with the discretisation of the boundary value problem while section 5 shows how to form the stiffness matrix of the element. An illustrative numerical example is given in the last section. # BASIC EQUATIONS We give below an abstract of the basic equations of the Koiter's theory of thin sheels (see [18, 19]), using the usual notations of tensor calculus* (see, for example, [20]). Let Σ be the middle surface of the shell, defined by the equation $\vec{r} = \vec{r}$ (θ^1, θ^2) ; $\vec{a}_{\alpha} = \vec{r}$, the base vectors; $\vec{a}_{3} = \vec{a}_{1} \times \vec{a}_{2} / |\vec{a}_{1} \times \vec{a}_{2}|$ the normal to Σ ; $\vec{a}_{\alpha\beta} = \vec{a}_{\alpha} \cdot \vec{a}_{\beta}$ and $\vec{b}_{\alpha\beta} = \frac{1}{2} (\vec{a}_{\alpha,\beta} + \vec{a}_{\beta,\alpha}) \cdot \vec{a}_{3}$ the two fundamental quadratic forms on Σ . The shell considered is the volume defined by the equation $\vec{R}(\theta^1, \theta^2, \theta^3) = \vec{r} (\theta^1, \theta^2) + \theta^3 \vec{a}_{3}$, where $(\theta^1, \theta^2) \in D$, $-h/2 \le \theta^3 \le h/2$; D is a domain of the plane (θ^1, θ^2) and D is the thickness of the shell. The displacement of the middle surface Σ is defined by the vector field $$\vec{v} = v_{\alpha} \vec{a}^{\alpha} + w \vec{a}_{3}, \qquad (1)$$ where $\vec{a}^{\alpha} = a^{\alpha\beta} \vec{a}_{\beta}$ are the contravariant base vectors and $((a^{\alpha\beta})) = ((a_{\alpha\beta}))^{-1}$ is the contravariant tensor metric. It is convenient for the following to introduce the antisymmetric tensor $$\omega_{\alpha\beta} = \frac{1}{2} (v_{\beta|\alpha} - v_{\alpha|\beta}), \qquad (2)$$ which expresses the rotation of the middle surface around the normal. After deformation, the normal $\overset{\rightarrow}{a_3}$ becomes the vector $\overset{\rightarrow}{a_3} = \overset{\rightarrow}{a_3} + u_{\alpha} \overset{\rightarrow}{a^{\alpha}}$; Kirchhoff's hypothesis yields the relation. $$u_{\alpha} = -(w_{,\alpha} + b_{\alpha}^{\beta} v_{\beta}). \tag{3}$$ The deformation of the shell is characterized by the two symmetric tensors $$\varepsilon_{\alpha\beta} = \frac{1}{2} (v_{\alpha|\beta} + v_{\beta|\alpha} - 2b_{\alpha\beta} w),$$ In this paper, Greek indices have the range 1, 2, a single stroke stands for covariant differentiation with respect to the surface metric and a comma denotes partial differentiation with respect to $\,\theta^{\,\alpha}$. $$\rho_{\alpha\beta} = \frac{1}{2} \left(u_{\alpha|\beta} + u_{\beta|\alpha} - b_{\alpha}^{\gamma} \omega_{\beta\gamma} - b_{\beta}^{\gamma} \omega_{\alpha\gamma} \right), \tag{4}$$ which respectively represent the extension of the middle surface and the variation of its curvature. The strain parameters have a very simple intrinsic significance. Let us calculate the two fundamental forms $\bar{a}_{\alpha\beta}$ and $\bar{b}_{\alpha\beta}$ on the deformed surface $\bar{\Sigma}$; keeping only the linear terms in the displacement, we get $$\varepsilon_{\alpha\beta} = \frac{1}{2} (\bar{a}_{\alpha\beta} - a_{\alpha\beta}),$$ $$\rho_{\alpha\beta} = -(\bar{b}_{\alpha\beta} - b_{\alpha\beta}) + \frac{1}{2} (b_{\alpha}^{\gamma} \varepsilon_{\beta\gamma} + b_{\beta}^{\gamma} \varepsilon_{\alpha\gamma}).$$ (5) These relations show that, by a fundamental theorem of differential geometry of surfaces, the strains vanish indentically for all linearized rigid-body motions of the middle surface. In the considered model, the strain energy density has the form $$W = \frac{1}{2} B^{\alpha\beta\gamma\delta} \left(h \, \epsilon_{\alpha\beta} \, \epsilon_{\gamma\delta} + \frac{h^3}{12} \, \rho_{\alpha\beta} \, \rho_{\gamma\delta} \right) \,,$$ where $$B^{\alpha\beta\gamma\delta} = G (a^{\alpha\delta} a^{\beta\gamma} + a^{\alpha\gamma} a^{\beta\delta} + 2\nu/(1 - \nu) a^{\alpha\beta} a^{\gamma\delta}),$$ with $G = E/2(1 + \nu)$, E being the elastic modulus and ν the Poisson ratio. It is shown in [18] that, within the three-dimensional theory of elasticity, the expression (6) is a consistent approximation with the hypothesis of the conservation of normals. The strain energy of the shell is $$U_{1} = \iint_{\Sigma} W d\sigma.$$ (7) The state of stress
of the shell is characterized by the symmetric tensors $n^{lphaeta}$ and $m^{\alpha\beta}$, defined by $$n^{\alpha\beta} = \partial W/\partial \varepsilon_{\alpha\beta}, \quad m^{\alpha\beta} = \partial W/\partial \rho_{\alpha\beta};$$ (8) $_{ m n}^{lphaeta}$ and $_{ m m}^{lphaeta}$ are the two-dimensional membrane and bending stresses. From relations (6) and (8), we find the constitutive equation $$n^{\alpha\beta} = h B^{\alpha\beta\gamma\delta} \epsilon_{\gamma\delta}, \quad m^{\alpha\beta} = \frac{h^3}{12} B^{\alpha\beta\gamma\delta} \rho_{\gamma\delta}. \tag{9}$$ The external loads acting on the shell are a surface load of density $\vec{p} = \vec{p} \cdot \vec{a}_{\alpha} + \vec{p} \cdot \vec{a}_{\beta}$, applied to the middle surface Σ ; a line load of density $\vec{q} = \vec{q} \cdot \vec{a}_{\alpha} + \vec{q} \cdot \vec{a}_{\beta}$ and a couple of density $\vec{m} = \vec{m}_{\alpha} \cdot \vec{a}_{\beta}$, both applied to the boundary Γ of Σ . The line force and couple are given on Γ_1 ; they are reactive forces on Γ_2 ($\Gamma = \Gamma_1 \cup \Gamma_2$). The potential of external loads is given by $$U_2 = \iint_{\Sigma} (p^{\alpha} v_{\alpha} + p w) d\sigma + \int_{\Gamma} (q^{\alpha} v_{\alpha} + q w + e^{\alpha \beta} u_{\alpha}^{m} p) ds, \quad (10)$$ where $e^{\alpha\beta}$ is the antisymmetric tensor $e^{12} = -e^{21} = 1/\sqrt{a}$, $e^{11} = e^{22} = 0$. The relations (7) and (10) define the potential energy of the shell $U = U_1 - U_2$, that is the quadratic functional of the displacements v_{α} and w_{α} $$U[v_{\alpha}, w] = \iiint_{\Sigma} \left[\frac{1}{2} B^{\alpha \beta \gamma \delta} \left(h \, \varepsilon_{\alpha \beta} \, \varepsilon_{\gamma \delta} + \frac{h^{3}}{12} \, \rho_{\alpha \beta} \, \rho_{\gamma \delta} \right) \right.$$ $$\left. - \left(p^{\alpha} \, v_{\alpha} + p \, w \right) \right] d\sigma$$ $$\left. - \int_{\Gamma} \left(q^{\alpha} \, v_{\alpha} + q \, w + e^{\alpha \beta} \, u_{\alpha} \, m_{\beta} \right) ds, \qquad (11)$$ in this expression the components of the rotation u_{α} are defined by (3) and the strains $\epsilon_{\alpha\beta}$ and $\rho_{\alpha\beta}$ by equations (4). The position of equilibrium of the shell is defined by the condition $$\delta U = 0 \tag{12a}$$ and by the geometrical boundary conditions on Γ_2 . In the three simplest cases, these boundary conditions are $v_{\alpha} = 0$, w = 0 , $u_{n} = 0$ along a clamped edge, where u_{n} is the normal rotation; $$v_{\alpha} = 0$$, $w = 0$ along a supported edge; (12b) no kinematic condition along a free edge. From relations (12) there follow the equilibrium equation in D , the natural boundary conditions on ∂D_1 (image of Γ_1 in the plan $(\theta^1$, θ^2)) and the forces of reaction on ∂D_2 . The equilibrium equations so obtained coincide with the exact two-dimensional equilibrium equations given by Green and Zerma [20], if the tensor $m^{\alpha\beta}$ is supposed to be symmetric. It follows that the stresses solution of our boundary value problem ensure the equilibrium of all parts of the shell defined by $(\theta^1$, θ^2) \in B \subset D, $-h/2 \le \theta^3 \le h/2$. ## 3. STRAIN ENERGY IN CARTESIAN COORDINATES Let (x_1, x_2, x_3) be a system of Cartesian coordinates, we define the middle surface \sum by the equation $x_3 = x_3(x_1, x_2)$ or $\vec{r} = \vec{r}(x_1, x_2)$, with $\vec{r}^T = (x_1, x_2, x_3(x_1, x_2))$. In order to simplify the writing, we shall use in the following the notations $z = x_3$, $z_\alpha = x_3$, $z_{\alpha\beta} = x_3$, $z_{\alpha\beta} = x_3$. The base vectors on \sum can be written in that case $$\vec{a}_1^T = (1, 0, z_1), \vec{a}_2^T = (0, 1, z_2), \vec{a}_3^T = \frac{1}{\sqrt{a}} (-z_1, -z_2, 1),$$ (13) with $a = 1 + z_1^2 + z_2^2$. One deduces from them the two fundamental forms on \sum $$a_{\alpha\beta} = \stackrel{\rightarrow}{a}_{\alpha} \cdot \stackrel{\rightarrow}{a}_{\beta} = \delta_{\alpha\beta} + z_{\alpha}z_{\beta}, \ b_{\alpha\beta} = \stackrel{\rightarrow}{a}_{\alpha,\beta} \cdot \stackrel{\rightarrow}{a}_{3} = \frac{z_{\alpha\beta}}{\sqrt{a}};$$ (14) where $\delta_{\alpha\beta}$ is Kronecker's symbol. Let u_1 , u_2 , u_3 be the Cartesian components of the displacement; the deformed surface $\bar{\Sigma}$ is defined by the equation $\bar{r} = \bar{r}(x_1, x_2)$, where $\bar{r}^T = (x_1 + u_1(x_1, x_2), x_2 + u_2(x_1, x_2), z + u_3(x_1, x_2))$. On $\bar{\Sigma}$, the base vectors take the form $$\vec{a}_{1}^{T} = (1 + u_{1}, u_{2}, 1, z_{1} + u_{3}, 1),$$ $$\vec{a}_{2}^{T} = (u_{1}, 2, 1 + u_{2}, 2, z_{2} + u_{3}, 2);$$ (15) from this, we can find the fundamental forms $\bar{a}_{\alpha\beta}$ and $\bar{b}_{\alpha\beta}$. On keeping only the linear terms in u_i and their derivatives, we get $$\bar{a}_{\alpha\beta} - a_{\alpha\beta} = u_{\alpha,\beta} + u_{\beta,\alpha} + z_{\alpha} u_{3,\beta} + z_{\beta} u_{3,\alpha};$$ $$\bar{b}_{\alpha\beta} - b_{\alpha\beta} = \frac{1}{\sqrt{a}} \left[z_{\alpha\beta} (z_{\gamma} z_{\lambda} u_{\gamma,\lambda} - z_{\gamma} u_{3,\gamma}) / a - z_{\gamma} u_{\gamma,\alpha\beta} + u_{3,\alpha\beta} \right].$$ (16) ^{*}Care will be taken to not confuse the Cartesian components of the displacement and the rotations defined by equation (3), which will not appear in the rest of this paper. Formulas (5) and (16) define the strains as functions of the displacement. Let us introduce the following notations: $$\vec{\epsilon}^{T} = (\epsilon_{11}, \epsilon_{22}, \epsilon_{12}), \qquad \vec{\rho}^{T} = (\rho_{11}, \rho_{22}, \rho_{12}),$$ $$\vec{n}^{T} = (n^{11}, n^{22}, n^{12}), \qquad \vec{m}^{T} = (m^{11}, m^{22}, m^{12});$$ let $\frac{\partial}{\partial x}^n$ still be the symbolic vector of dimension n(n = 3 or 6), defined as $$\hat{\vartheta}_{x}^{6T} = (1, \vartheta x_{1}, \vartheta x_{2}, \vartheta x_{1}\vartheta x_{1}, \vartheta x_{2}\vartheta x_{2}, \vartheta x_{1}\vartheta x_{2});$$ $\overrightarrow{\delta}_{\mathbf{x}}^3$ will be the three first components of this vector. If no confusion is possible, we shall write $\overrightarrow{\delta}^n$ rather than $\overrightarrow{\delta}_{\mathbf{x}}^n$; in the same way, we shall omit the subscript n if it is not necessary to the understanding. The notation $\delta_{\mathbf{k}}$ will be the kth component of this vector. With these notations, the strain parameters can be set under the form $$\vec{\epsilon} = (A_1, A_2, A_3) \begin{pmatrix} \vec{\partial} u_1 \\ \vec{\partial} u_2 \\ \vec{\partial} u_3 \end{pmatrix} = A \begin{pmatrix} \vec{\partial} u_1 \\ \vec{\partial} u_2 \\ \vec{\partial} u_3 \end{pmatrix},$$ $$\vec{\rho} = (B_1, B_2, B_3) \begin{pmatrix} \vec{\partial} u_1 \\ \vec{\partial} u_2 \\ \vec{\partial} u_3 \end{pmatrix} = B \begin{pmatrix} \vec{\partial} u_1 \\ \vec{\partial} u_2 \\ \vec{\partial} u_3 \end{pmatrix};$$ $$(17)$$ where $\vec{\delta}$ is written for $\vec{\delta}_{x}^{6}$ and the matrices A and B , of dimension 3 x 18, are the functions of z, z_{α} , $z_{\alpha\beta}$ given in Table I. Let us introduce in (6) the contravariant components of the metric deduced from (14), we get for the constitutive equation (9) $$\stackrel{+}{n} = C_{m} K \stackrel{+}{\epsilon} , \stackrel{+}{m} = C_{f} K \stackrel{+}{\rho} ;$$ (18) where K is the 3 × 3 matrix given at Table II and $C_m = Eh/(1 - v^2)$, $C_f = Eh^3/12(1 - v^2)$. The physical components of stresses, that is to say, those relative to unit base vectors, are $$n_{(\alpha\beta)} = n^{\alpha\beta} c_{(\alpha\beta)}, m_{(\alpha\beta)} = m^{\alpha\beta} c_{(\alpha\beta)},$$ where $c_{(11)} = \sqrt{a(1+z_1^2)/(1+z_2^2)}, c_{(22)} = \sqrt{a(1+z_2^2)/(1+z_1^2)},$ (19) $c_{(12)} = \sqrt{a}$. Both formulas (19) must be understood without sum on the indices α and β . The strain energy of the shell can now be written as $$U_{1} = \frac{1}{2} \iiint_{i,j=1}^{3} \vec{\partial}^{T} u_{i} R_{ij} \vec{\partial} u_{j} \sqrt{a} dx_{1} dx_{2} , \qquad (20)$$ where $$R_{ij} = C_{m} A_{i}^{T} K A_{j} + C_{f} B_{i}^{T} K B_{j}$$ (21) is a 6 × 6 matrix only depending on the geometry of the surface (the functions z, z_{α} , $z_{\alpha\beta}$) and on the elastic coefficients C_m and C_f ; D is the projection of the shell in the plane (x^1, x^2) . In the same way, we could find the expression of the potential of the external loads, in Cartesian coordinates. # 4. DISCRETIZATION OF THE PROBLEM Let us divide the domain D into triangular elements, approximating the curved parts of ∂D by straight segments; we denote by \bar{D} the polygonal domain so formed and by $\partial \bar{D}$ its boundary. Let N be the number of nodes of the mesh; $\bar{D}_{\bf i}$ the domain formed by the triangles admitting $P_{\bf i}$ for vertex (see Fig. 1) and $\bar{\psi}_{\bf i}({\bf x}_1,{\bf x}_2)$ n functions associated with the node $P_{\bf i}$, having the following properties: - 1. They vanish outside of the domain \bar{D}_{i} ; - 2. They verify the conditions $\partial_k \psi_{i\ell} (P_j) = \delta_{ij} \delta_{k\ell}$, where $\psi_{i\ell}$ is the ℓ th component of the vector $\vec{\psi}_i$, ∂_k is the ℓ th component of $\vec{\delta}_x^n$, P_j is a node of the domain \vec{D} and δ_{ij} the Kronecker symbol; - 3. The functions [↑]_i are of class C¹ with piecewise continuous partial derivatives of second order and square integrable. They satisfy the conditions of convergence in energy, relative to the variational problem of second order. These conditions are given in [17]; we recall them for the clearness of the following. The basic functions ψ_i assure convergence in energy of variational problems of second order if, and only if, for all polynomials of second order $Q(x_1, x_2)$, one has the relation $$\sum_{i=1}^{N} \vec{\partial}^{T} Q(P_{i}) \cdot \vec{\psi}_{i}(x_{1}, x_{2}) = Q(x_{1}, x_{2}) . \tag{22}$$ In
particular, this relation is of course verified for all polynomial of the first order in \mathbf{x}_1 , \mathbf{x}_2 . In the following, we consider a shell whose middle surface is of the form $$z(x_1, x_2) = \sum_{i=1}^{N} \vec{z}_i^T \cdot \vec{\psi}_i (x_1, x_2)$$, (23) where $\vec{z}_i = \vec{\partial}z$ (P_i). Practically, one gives the vector \vec{z}_i at each meshpoint of the domain \vec{D} , which entirely define the surface. On the other hand, for our variational problem, we restrict the space of the three unknown functions u_1 , u_2 , u_3 to be a space of finite dimension, of the form $$u_{i}(x_{1}, x_{2}) = \sum_{j=1}^{N} \vec{\partial}^{T} u_{i}(P_{j}) \cdot \vec{\psi}_{j}(x_{1}, x_{2}), (i = 1, 2, 3).$$ (24) With such a choice of admissible functions one can represent exactly the rigid-body motions of the surface. Indeed, a linearized rigid-body displacement may be written $\tilde{\vec{u}} = \vec{u}_0 + \vec{\omega} x \ (\vec{r} - \vec{r}_0)$, where $\vec{r}^T = (x_1, x_2, z(x_1, x_2))$; the components of $\tilde{\vec{u}}$ are therefore of the form $\tilde{u}_i = a_0 + a_1x_1 + a_2x_2 + a_3z$ and, for such a function, one has the equality $$\sum_{j=1}^{N} \vec{\delta}^{T} \tilde{u}_{i} (P_{j}) \cdot \vec{\psi}_{j} (x_{1}, x_{2}) = \tilde{u}_{i} (x_{1}, x_{2}) .$$ The proof is immediate: set $\tilde{u}_i = v + a_3 z$, v is a polynomial of the first order in x_1 , x_2 for which we have the relation (22) and, from its definition, $z(x_1, x_2)$ has the form (23). Besides, we show in the second section that the strain energy vanishes if, and only if, the middle surface of the shell undergoes a rigid-body displacement. It follows that the formulas (23) and (24) represent the rigid-body motions of the shell exactly. It is convenient for the following to restrict the functions $\vec{\psi}_i$ on an element. Let Δ be the triangle of $\bar{\mathbb{D}}$, admitting the vertex $\mathbf{P_r}$, $\mathbf{P_s}$, $\mathbf{P_t}$ and let us note $\mathbf{v}(\mathbf{x_1}, \mathbf{x_2})$ a function defined on Δ by the formulas (23) or (24). In order to lighten the writing, we introduce the vector $\vec{\mathbf{v}}$, relative to the element Δ , defined as $$\vec{\mathbf{v}}^{\mathrm{T}} = \left(\vec{\mathbf{d}}^{\mathrm{T}} \ \mathbf{v} \ (\mathbf{P}_{\mathbf{r}}), \ \vec{\mathbf{d}}^{\mathrm{T}} \ \mathbf{v} \ (\mathbf{P}_{\mathbf{s}}), \ \vec{\mathbf{d}}^{\mathrm{T}} \ \mathbf{v} \ (\mathbf{P}_{\mathbf{t}})\right) \ .$$ If we denote by $\vec{\phi}$ (x_1, x_2) the 3n functions $\vec{\psi}_r, \vec{\psi}_s, \vec{\psi}_t$ defined in Δ only, then $v(x_1, x_2)$ takes the form $$v(x_1, x_2) = \vec{v}^T \hat{\phi}(x_1, x_2)$$ (25) Now, let us consider a linear mapping such that the triangle P_r , P_s , P_t of the plane (x_1, x_2) is mapped on the unit triangle of the plane (ξ_1, ξ_2) whose vertices are (0, 0), (1, 0), (0, 1) (see Fig. 2), defined by where $$C = \begin{pmatrix} x_{1s} - x_{1r} & x_{1t} - x_{1r} \\ x_{2s} - x_{2r} & x_{2t} - x_{2r} \end{pmatrix},$$ (x_{1r}, x_{2r}) being the coordinates of the node P_r . We have pointed out in [21] that the functions $\vec{\phi}$ relative to the triangle Δ , can be put under the form $$\vec{\phi} (x_1, x_2) = T \tilde{\vec{\phi}} (\xi_1, \xi_2) , \qquad (27)$$ the set (x_1, x_2) and (ξ_1, ξ_2) being linked by the relations (26). The matrix T characterizes the geometry of the triangle and $\tilde{\phi}(\xi_1, \xi_2)$ are some functions defined on the unit triangle of the plane (ξ_1, ξ_2) . The functions of the form (25) can therefore be written as $$\mathbf{v}(\mathbf{x}_1, \mathbf{x}_2) = \vec{\mathbf{v}}^{\mathrm{T}} \mathbf{T} \stackrel{\tilde{\tau}}{\phi} (\xi_1, \xi_2) . \tag{28}$$ The functions $\overset{7}{\phi}$ (ξ_1 , ξ_2) are called basic functions of the plane (ξ_1 , ξ_2). In the following, we shall use the three types of basic functions given in [21] and summarized in Table III. For our variational problem, they define the subspaces of admissible functions of dimension 18N, 18N and 9N respectively. ## Remark Koiter's model reviewed in the second section only involves the derivatives of second order of the function z. Of course, basic functions of class C^1 are sufficiently regular in this case. However, in some other models (for example, that given by Green and Zerna [20]), the expression of strain energy in Cartesian coordinates, make use of the derivatives of z of third order, and there it is necessary to use basic functions of class C^2 . ## DERIVATION OF THE STIFFNESS MATRIX OF AN ELEMENT We now propose to calculate the contribution of an element to the strain energy (20), restricting the admissible functions to those of the form (24). The contribution of the element Δ is $$\Delta U_{1} = \iint_{\Lambda} \int_{i,j=1}^{3} \overrightarrow{\partial}_{\mathbf{x}}^{T} u_{i} R_{ij} \overrightarrow{\partial}_{\mathbf{x}} u_{j} \sqrt{\mathbf{a}} d\mathbf{x}_{1} d\mathbf{x}_{2} , \qquad (29)$$ with $R_{ij} = C_m A_i^T K A_j + C_f B_i^T K B_j$. Let us effect the change of variable (26) in the integral (29). One has the formulas of derivation. $$\vec{\partial}_{\mathbf{x}} \mathbf{v} = \mathbf{S} \vec{\partial}_{\mathbf{E}} \mathbf{v} \quad , \tag{30}$$ where S is a 6 \times 6 matrix depending on the geometry of the triangle Δ , given at Table IV, with the notations $$t_{1} = (x_{2t} - x_{2r})/J, t_{2} = -(x_{1t} - x_{1r})/J,$$ $$t_{3} = -(x_{2s} - x_{2r})/J, t_{4} = (x_{1s} - x_{1r})/J;$$ $$J = (x_{1s} - x_{1r})(x_{2t} - x_{2r}) - (x_{1t} - x_{1r})(x_{2s} - x_{2r})$$ being the Jacobian of the transformation. Substitution of (30) into (29) gives $$\Delta U_{1} = \iint \int_{\mathbf{i},\mathbf{j}=1}^{3} \vec{\delta}_{\xi}^{T} \mathbf{u}_{\mathbf{i}} \, \bar{R}_{\mathbf{i}\mathbf{j}} \, \vec{\delta}_{\xi} \, \mathbf{u}_{\mathbf{j}} \, \sqrt{\mathbf{a}} \, |J| \, d\xi_{1} \, d\xi_{2} \quad , \tag{31}$$ where $\bar{R}_{ij} = C_m \bar{A}_i^T K \bar{A}_j + C_f \bar{B}_i^T K \bar{B}_j$, with $\bar{A}_i = SA_i$ and $\bar{B}_i = SB_i$. Let us now introduce the admissible functions (24) in this integral. Writing henceforth $\vec{\phi}$ rather than $\vec{\phi}$, the basic function of the plane (ξ_1, ξ_2) , we find $$\Delta U_{1} = |J| \sum_{i,j=1}^{3} \vec{u}_{i}^{T} T \left\{ \sum_{k,\ell=1}^{6} \iint \partial_{k} \vec{\phi} \partial_{\ell} \vec{\phi}^{T} \vec{R}_{ijk\ell} \sqrt{a} d\xi_{1} d\xi_{2} \right\} T^{T_{i}} .$$ The elements \bar{R}_{ijkl} of the matrix \bar{R}_{ij} depend in a nonlinear way, on the geometry of the surface. In order to enable us to effect the numerical integration once and for all, we interpolate this function as follows $$\vec{R}_{ijkl}$$ (ξ) $\sqrt{a(\xi)} = \sum_{p=1}^{m} \vec{R}_{ijkl}$ (I_p) $\sqrt{a(I_p)} \theta_p$ (ξ), (32) where θ_p are Lagrangian polynomials of interpolation, relative to the points I of the unit triangle and ξ stands for ξ_1 , ξ_2 . The contribution of the element to the strain energy becomes then $$\Delta U_{1} = |J| \sum_{\substack{i,j=1 \\ i,j=1}}^{3} \overrightarrow{u}_{i}^{T} T \left\{ \sum_{\substack{k,\ell=1 \\ k,\ell=1}}^{6} \sum_{p=1}^{m} \overline{R}_{ijk\ell} \left(I_{p} \right) \sqrt{a(I_{p})} G_{k\ell p} \right\} T^{T} \overrightarrow{u}_{j}, \quad (33)$$ where G_{klp} are the matrices $$G_{k\ell p} = \iint \partial_k \vec{\phi}(\xi) \partial_\ell \vec{\phi}^T(\xi) \theta_p(\xi) d\xi_1 d\xi_2$$ (34) which depend on the choice of the basic functions and the Lagrangian polynomials. For a given set of such functions, these integrals may be computed once and for all. Finally, the stiffness matrix of the element is defined by the relation $$\Delta U_{1} = |J| \sum_{\substack{i,j=1}}^{3} \vec{\mathbf{u}}_{i}^{T} T Q_{ij} T^{T} \vec{\mathbf{u}}_{j},$$ with $$Q_{ij} = \sum_{k,\ell=1}^{6} \sum_{p=1}^{m} \bar{R}_{ijk\ell} (I_p) \sqrt{a(I_p)} G_{k\ell p}.$$ (35) ## 6. PRACTICAL ASPECTS OF COMPUTATION Practically an element of shell is defined by its coordinates in the plane (x_1, x_2) , its vector \vec{z} and the thickness on the vertices. We make use of Lagrangian polynomials of the third order, relative to the 10 points of interpolation shown at Figure 3. At each such point, we have to form the matrices A_i , B_i (i = 1, 2, 3) and K entirely defined by the geometry of the element. For this purpose, we compute the values of the function z and its derivatives at these points from the basic functions and the vector \vec{z} . We get then the matrices \vec{R}_{ij} , from which we draw the stiffness matrix. To estimate numerically the integrals $G_{k\ell p}$, we use the 7-points formula given in [23]. We found a satisfying accuracy on using these formulas on 64 subtriangles by dividing each side of the unit triangle in 8 equal parts. Those coefficients are computed once and for all and kept on a tape. The interpolation of functions \bar{R}_{ijkl} by means of the polynomials θ_p , yields that rigid-body motions cannot be represented exactly. However, some numerical experiments show that we get a very good approximation with the 10 points mentioned below, as soon as the mesh is rather fine (see [24]). This element of shell has been introduced in a general purpose program, developed for the IBM 7040 computer of the EPFL (see [22]). This program deals with the formation of the master stiffness matrix and left-hand side of the structure, taking account of the boundary conditions; with the solving of the linear equations and the computation of stresses. One can introduce any linear conditions between the degrees of freedom of the structure and assemble elements of various kinds such as beam, plate, shell, etc. For the elements of shell, the program computes the physical components of in-plane and bending stresses at the corners and in the middle of the element. With the T3 basic functions, the stresses are not continued at the
nodes; in that case, one computes the average stresses at a node from the elements admitting this node for vertex. ## 7. NUMERICAL EXAMPLE We consider the shell shown in Figure 4; it is defined by the equation $z=5-x_1^2/20,\,-10\le x_1\le 10,\,-10\le x_2\le 10; \text{ its uniform thickness is}$ $h=0.2\text{ , and the elastic coefficients are }E=2\ 10^7\text{ , }\nu=0.15\text{ .}$ This cylinder is supported along the edges $x_2 = \pm 10$, in such a way that we have $u_1 = u_3 = 0$; it is free along the edges $x_1 = \pm 10$. We propose to settle the field of displacement and the state of stress under a uniform pressure $p_3 = -1$. We have computed the quarter of the shell, with the three meshes shown in Figure 5 and the three types of basic functions Tl , T2 and T3 . Some characteristic numerical results are given in Tables V and VI. From these results, we can draw the following conclusions: - 1. With a coarse mesh, the elements T1 generally give a better approximation than the elements T2. The results are almost the same when the mesh becomes fine. - 2. The elements T3 which have only 9 degrees of freedom at each node, instead of 18 for T1 and T2, lead to worse numerical results for a given time of computation. - 3. If the mathematical model only requires basic functions of class C^1 , the elements T2 seems to be the best one. # Acknowledgment The authors are indebted to Professor J. Descloux, EPFL - Switzerland, for helpful discussions and to Professor W. Prager, Brown University, for his help in correcting English translation of the manuscript. ## REFERENCES - 1. O. C. Zienkiewicz, The Finite Element Method in Structural and Continuum Mechanics, McGraw-Hill, London, 1967. - 2. C. P. Johnson, A Finite Element Approximation of the Analysis of Thin Shells, Ph.D. Dissertation, University of California, Berkeley, 1967. - 3. A. J. Carr, A Refined Finite Element Analysis of Thin Shell Structures Including Dynamic Loadings, Ph.D. Dissertation, University of California, Berkeley, 1967. - 4. R. W. Clough and C. P. Johnson, A Finite Element Approximation for the Analysis of Thin Shells, <u>Int. J. Solid Struct.</u>, <u>4</u>, 43-60 (1968). - O. C. Zienkiewicz, C. Parekh and I. P. King, Arch Dams Analysed by a Linear Finite Element Shell Solution Program, <u>Proc. Symp on Arch Dams</u>, 19-22, Inst. of Civil Eng., London, 1968. - 6. J. Ergatoudis, B. M. Irons, and O. C. Zienkiewicz, <u>Three Dimensional Stress Analysis of Arch Dams by the Finite Element Method</u>, Reports AD/1935 and AD/1745, Inst. of Civil Eng., London, 1966. - 7. J. Ergatoudis, B. M. Irons and O. C. Zienkiewicz, Three Dimensional Stress Analysis of Arch Dams and Their Foundations, <u>Proc. Symp. on Arch Dams</u>, 37-50, Inst. of Civil Eng., London, 1968. - 8. S. Ahmad, B. M. Irons and O. C. Zienkiewicz, Curved Thick Shell and Membrane Element with Particular Reference to Axi-Symmetric Problems, Proc. 2nd Conf. on Matrix Methods in Struct. Mech., Wright-Patterson Air Force Base, Ohio, 1968. - 9. S. Ahmad, <u>Curved Finite Elements in the Analysis of Solid</u>, <u>Shell and Plate Structures</u>, Ph.D. Dissertation, <u>University of Wales</u>, <u>Swansea</u>, 1969. - 10. S. Ahmad, B. M. Irons and O. C. Zienkiewicz, Analysis of Thick and Thin Shell Structures by General Curved Elements with Special Reference to Arch Dams, Research Report C/R/99/69, University of Wales, Swansea, 1969. - 11. G. E. Strickland and W. A. Loden, A Doubly-Curved Triangular Shell Element, Proc. 2nd Conf. on Matrix Methods in Struct. Mech., Wright-Patterson Air Force Base, Ohio, 1968. - 12. B. E. Greene, R. E. Jones and D. R. Stome, Dynamic Analysis of Shell Using Doubly Curved Finite Elements, Proc. 2nd Cong. on Matrix Methods in Struct. Mech., Wright-Patterson Air Force Base, Ohio, 1968. - 13. J. J. Connor and C. Brabbia, Stiffness Matrix for Shallow Rectangular Shell Elements, J. Eng. Mech. Div., ASCE, 93, EM5, 43-65 (1967). - 14. S. Utku, Stiffness Matrices for Thin Triangular Element of Nonzero Gaussian Curvature, AIAA J., 5, 1659-1667 (1967). - 15. H. Fette, <u>Gekrümmte finite Elemente zur Berechnung von Shaleutragwerken</u>, Shriftenreihe der Institut für Konstructiven Ingenieurbau, der Technishen Universität Braunshweig, Helft 1, Düsseldorf, 1969. - 16. Ph. Clément and J. Descloux, On the Rigid Displacement Condition, to appear. - 17. J. J. Goël, Construction of Basic Functions for Numerical Utilisation of Ritz's Method, Num. Math., 12, 435-447 (1968). - 18. The Theory of Thin Elastic Shells, Proc. Symp. IUTAM, Delft, 1959. Ed. by W. T. Koiter, North-Holland Publishing Co., Amsterdam, 1960. - 19. Theory of Thin Shells, Proc. Symp. IUTAM, Copenhagen, 1967 Ed. by F. L. Niordson, Springer-Verlag, Berlin, Heidelberg, New York, 1969. - 20. A. E. Green and W. Zerna, Theoretical Elasticity, Oxford Press, Oxford, 1954. - 21. G. Dupuis and J. J. Goël, Finite Elements with High Degree of Regularity, to appear. - 22. C. Bossoney, G. Dupuis and J. J. Goël, CASTEL a General Purpose Program for Structural Analysis, Technical Report, Ecole Polytechnique Fédérale-Lausanne, Department of Mathematics, Lausanne, 1969. - 23. P. C. Hammer, O. J. Marlove and A. H. Strond, Numerical Integration over Simplex and Cones, MTAC, X, 130-136 (1956). - 24. G. Dupuis and J. J. Goël, <u>Some Numerical Results in Finite Element Analysis of Thin Elastic Shells</u>, <u>Technical Report</u>, <u>Ecole Polytechnique Fédérale-Lausanne</u>, <u>Department of Mathematics</u>, <u>Lausanne</u>, 1969. Table I | A ₁ = | 1
0
0 | 0
0
1/2 | | | |------------------|------------------------------------|-------------------------------------|--|--| | A ₂ = | 0
0
1/2 | 0
1
0 | | | | A ₃ = | z ₁ 0 z ₂ /2 | 0° z ₂ z ₁ /2 | | | | | -z ₁₁ z ₁ ² +α ₁ | -z ₁₁ z ₁ z ₂
+α ₂ /2 | az _l | | | |---------------------------|--|--|-----------------|-----|------------------| | $B_1 = \frac{1}{a^{3/2}}$ | -z ₂₂ z ₁ | -z ₂₂ z ₁ z ₂
+a ₄ /2 | | a z | | | | | $-z_{12}z_{1}z_{2} + (\alpha_{1}+\alpha_{3})/4$ | | | a z ₁ | Table I (continued) | | $-z_{11}z_{1}z_{2}$
$+\alpha_{2}/2$ | -z ₁₁ z ₂ | az ₂ | | | |---------------------------|--|--|-----------------|-----------------|-----------------| | $B_2 = \frac{1}{a^{3/2}}$ | -z ₂₂ z ₁ z ₂
+α _μ /2 | -z ₂₂ z ₂ z ₂ +a ₃ | | az ₂ | | | | -z ₁₂ z ₁ z ₂
+(a ₁ +a ₃)/4 | -z ₁₂ z ₁ +α ₂ /2 | | | az ₂ | | | ² 11 ² 1 +\alpha 1 ² 1 +\alpha 2 ² 2/2 | ^z 11 ^z 2
+a ₂ z ₁ /2 | -1 | | | |---------------------------|--|---|----|----|----| | $B_3 = \frac{1}{a^{3/2}}$ | ^z 22 ^z 1
+a ₄ z ₂ /2 | z ₂₂ z ₂
+α ₃ z ₂
+α ₄ z ₁ /2 | | -1 | | | | ^z 12 ^z 1
+α ₄ z ₁ /2
+(α ₁ +α ₃)z ₂ /4 | $z_{12}^{z_{2}}$ $+\alpha_{2}^{z_{2}/2}$ $+(\alpha_{1}^{+\alpha_{3}})z_{1}^{/4}$ | | | -1 | $$\begin{array}{l} \alpha_1 = (1+z_2^2) \ z_{11} - z_1 z_2 z_{12} & ; & \alpha_2 = (1+z_1^2) z_{12} - z_1 z_2 z_{11}; \\ \alpha_3 = (1+z_1^2) \ z_{22} - z_1 z_2 z_{12} & ; & \alpha_4 = (1+z_2^2) z_{12} - z_1 z_2 z_{22}. \end{array}$$ Table II | | $(1 + z_2^2)^2$ | $(1-v) z_1^2 z_2^2 + v(1+z_1^2)(1+z_2^2)$ | $-2(1+z_2^2)z_1z_2$ | |---------------------|---|---|---| | $K = \frac{1}{a^2}$ | $(1-v)z_1^2z_2^2 + v(1+z_1^2)(1+z_2^2)$ | $(1 + z_1^2)^2$ | -2(1+z ₁ ²)z ₁ z ₂ | | | -2(1+z ₂ ²) z ₁ z ₂ | -2(1+z ₁ ²)z ₁ z ₂ | $2(1-v)(1+z_1^2)(1+z_2^2) +2(1+v)z_1^2z_2^2$ | | | .1 | • | | |---|---|--|---| | Class | C 2 | c.1 | c. | | Functions ϕ | Rational functions | Polynomials of
the 5th degree | Rational functions | | Dimension
of the
matrix T | 18 × 30 | 18 × 21 | 9 × 12 | | Parameters associated at each mode (vector v) | ", "x, "x, "x ₁ x ₁ ," "x ₂ x ₂ , "x ₁ x ₁ ," | ", ", ", ", ", ", ", ", ", ", ", ", ", " | v, ^v , ^v ₂ | | а | ထ | ယ | ო | | Type | 1.1 | T2 | Т3 | Table IV | | | , | | | | | |-----|---|----------------|----------------|-------------------------------|-------------------------------|---| | | 1 | | | | | | | | | ^t 1 | [†] 3 | | | | | C | | ^t 2 | t ₄ | | | | | S = | | | | t ₁ ² | t ₃ ² | 2t ₁ t ₃ | | | | | | t ₂ | t ₄ 2 | 2t ₂ t ₄ | | | | | | t ₁ t ₂ | t ₃ t ₄ | t ₁ t ₄
+t ₂ t ₃ | | | • | | | | | | | | | | |-------|----------------------------------|--------|---------------------|--------|--------|---------------------|--------|---------|---------------------|---------| | | | | Mesh l
(Fig. 5a) | | | Mesh 2
(Fig. 5b) | | | Mesh 3
(Fig. 5c) | | | Point | Elements
Dis-
placement | ΙΤ | T2 | Т3 | 11 | T2 | Т3 | TJ | T2 | Т3 | | | u ₁ × 10 ² | 0.842 | 0.731 | 0.476 | 0.772 | 0.760 | 0.722 | 0.7663 | 0.7662 | 0.7613 | | < | u ₃ × 10 ² | -1.117 | 666*0- | -0.658 | -1.039 | -1.024 | -0.975 | -1.0315 | -1.0315 | -1.0251 | | £ | u ₁ × 10 ² | 0.110 | 0.130 | 0.087 | 0.114 | 0.115 | 0.112 | 0.1144 | 0.1146 | 0.1143 | | n | u ₃ × 10 ² | -0.165 | -0.203 | -0.143 | -0.175 | -0.177 | -0.174 | -0.1759 | -0.1761 | -0.1760 | | U | u ₃ × 10 ² | 0.155 | 0.179 | 0.109 | 0.159 | 0.160 | 0.155 | 0.1594 | 0.1596 | 0.1589 | | | | | | | | | | | | | Table VI | | | Mesl | n
1
. 5a) | Mes
(Fig | h 2
. 5b) | Mes) | n 3
. 5c) | |-------|--------------------|-------|--------------|-------------|--------------|-------|--------------| | Point | Elements
Stress | Т2 | тз | Т2 | тз | Т2 | тз | | A | n (22) | 280.0 | 125.7 | 272.2 | 228.9 | 272.4 | 261.6 | | A | ^m (22) | 3.73 | 2.38 | 3.73 | 3.63 | 3.74 | 3.93 | | | n(22) | -69.2 | -42.4 | -69.2 | -66.9 | -69.8 | -69.3 | | В | ^m (22) | 0.78 | 0.97 | 0.25 | 0.56 | 0.21 | 0.30 | | | n(22) | 55.1 | 64.9 | 48.1 | 57.9 | 48.0 | 50.6 | | | ^m (22) | -1.03 | -0.82 | -1.08 | -1.04 | -1.06 | -1.01 | FIG. I FIG. 2 FIG.4 PART T - OOVERNMENT #### Administrative & Liaison Activities Chief of Naval Research Chier or ... Attn: Code 439 468 (2) Department of the Navy Washington, D. C. 20360 Commanding Officer ONR Branch Office 495 Summer Street Boston, Massachusette 02210 Commanding Officer ONR Branch Office 219 S. Dearborn Street Chicago, Illinois 60604 Commanding Officer ONR Branch Office Box 39 c/o Fleet Post Office New York, N. Y. 10011 Commanding Officer ONR Branch Office 207 West 24th Street New York, New York 10011 Commanding Officer ONR Branch Office 1030 E. Oreen Street Pasadena, California 91101 U. S. Naval Research Laboratory Attn: Technical Information Div. (6) Washington, D. C. 20390 Defense Documentation Center Cameron Station Alexandria, Virginia 22314 (20) ## Army Commanding Officer U. S. Army Research Off .- Durham Attn: Mr. J. J. Murray CRD-AA-IP Box CM, Duke Station Durham, North Carolina 27706 Commanding Officer AMXMR-ATT U. S. Army Materials Res. Agcy. Watertown, Massachusetts 02172 Redstone Scientific Info. Center Chief, Document Section U. S. Army Missile Command Redstone Arsenal, Alabama 35809 AMSMI-RKP Attn: Mr. T. H. Duerr Redstone Arsenal, Alabama 35809 Ballistic Research Laboratories Attn: Dr. A. S. Elder Aberdeen Proving Ground Aberdeen, Maryland 21005 Ballistic Research Laboratories Attn: Mr. H. P. Oay AMXBR-TD Aberdeen Proving Ground Aberdeen, Maryland 21005 Technical Library Aberdeen Proving Oround Aberdeen, Maryland 21005 #### Navy Commanding Officer and Director Attn: Code 042 (Cent. Lib. Br.) David Taylor Model Basin Washington, D. C. 20007 Commanding Officer and Director Attn: Code 050 David Taylor Model Basin Washington, D. C. 20007 Commanding Officer and Director Attn: Code 700 (Struc. Mech. Lab.) David Taylor Model Basin Washington, D. C. 20007 Commanding Officer and Director Attn: Code 720 David Taylor Model Basin Washington, D. C. 20007 Commanding Officer and Director Attn: Code 725 David Taylor Model Basin Washington, D. C. 20007 Commanding Officer and Director Attn: Code 740 (Mr. W. J. Sette) David Taylor Model Basin Washington, D. C. Commanding Officer and Director Attn: Code 901 (Dr. M. Strassberg) David Taylor Model Basin Washington, D. C. Commanding Officer and Director Attn: Code 941 (Dr. R. Liebowitz) David Taylor Model Basin Washington, D. C. Commanding Officer and Director Attn: Code 945 (Mr. A. O. Sykee) David Taylor Model Baein Washington, D. C. 20007 Commanding Officer and Director Attn: Code 960 (Mr. E. F. Noonan) David Taylor Model Basin Washington, D. C. 20007 Commanding Officer and Director Attn: Code 962 (Dr. E. Buchmann) David Taylor Model Basin Washington, D. C. 20007 Commanding Officer & Director Code 257, Library U. S. Navy Marine Engr. Lab. Annapolis, Maryland 21402 Commander Technical Library U. S. Naval Ordnance Test Station Pasadena Annex 3202 E. Foothill Blvd. Pasadena, California 91107 U. S. Naval Ordnance Test Station Attn: Dr. Arnold Adicoff Code 5056 China Lake, California 93557 Commander U. S. Naval Ordnance Test Station Mechanical Engineering Division Code 556 China Lake, California 93557 Commanding Officer & Director U. S. Naval Civil Engr. Lab. Port Hueneme, California 93041 Shinyard Technical Library Code 242L Portsmouth Naval Shipyard Portsmouth, New Hampshire 03804 U. S. Naval Electronics Laboratory Attn: Dr. R. J. Christensen San Diego, California 92152 U. S. Naval Ordnance Laboratory Mechanics Division RFD 1, White Oak Silver Spring, Maryland 20910 U. S. Naval Ordnance Laboratory Attn: Mr. H. A. Perry, Jr. Non-Metallic Materials Division Silver Spring, Maryland 20910 Supervisor of Shipbuilding U. S. Navy Newport News, Virginia 23607 Director U. S. Navy Underwater Sound Ref. Lab. Office of Naval Research P. O. Box 8337 Orlando, Florida 32806 Technical Library U. S. Naval Propellant Plant Indian Head, Maryland 20640 U. S. Naval Propellant Plant Attn: Dr. J. G. Tuono Research & Development Division Indian Head, Maryland 20640 Chief of Naval Operations Attn: Code Op-03EG Op-07T Department of the Navy Washington, D. C. 20350 Director, Special Projects Attn: Sp-001 2731 Department of the Navy Washington, D. C. 20360 Executive Secretary PLRRD Special Projects Office (Sp-00110) Department of the Navy Washington, D. C. 20360 U. S. Naval Applied Science Lab. Code 9832 Technical Library Building 291, Naval Base Brooklyn, New York 11251 Director Aeronautical Materials Lab. Naval Air Engineering Center Naval Base Philadelphia, Penneylvania 19112 Director Aeronautical Structures Lab. Naval Air Engineering Center Naval Base Philadelphia, Pennsylvania 19112 Commander U. S. Naval Weapons Laboratory Dahlgren, Virginia 22448 ## Navy (cont'd) Director Attn: Code 5360 Naval Research Laboratory Washington, D. C. 20390 Director Attn: Code 5500 Naval Research Laboratory Washington, D. C. 20390 Director Attn: Code 6200 Naval Research Laboratory Washington, D. C. 20390 Director Attn: Code 6210 Naval Research Laboratory Washington, D. C. 20390 Director Attn: Code 6250 Naval Research Laboratory Washington, D. C. 20390 Director Attn: Code 6260 Naval Research Laboratory Washington, D. C. 20390 Director Attn: Coda Technical Library Naval Rasaarch Laboratory Washington, D. C. 20390 Chief, Bureau of Ships Attn: Code 210-L Department of tha Navy Washington, D. C. 20360 Chief, Bureau of Ships Attn: Code 305 Department of the Navy Washington, D. C. .20360 Chief, Bureau of Ships Actn: Code 345 Deaproment of the Navy Washington, D. C. 20360 Chief, Bureau of Ships Attn: Code 421 Department of tha Navy Washington, D. C. 20360 Chief, Bureau of Ships Attn: Code 423 Department of the Navy Washington, D. C. 20360 Chief, Bureau of Ships Attn: Code 430 Department of the Navy Washington, D. C. 20360 Chief, Bureau of Ships Attn: Coda 440 Department of tha Navy Washington, D. C. 20360 Chief, Bureau of Ships Attn: Coda 442 Department of the Navy Washington, D. C. 20360 Chief, Bureau of Ships Attn: Code 443 Department of the Navy Washington, D. C. 20360 Chief, Bureau of Ships Attn: Code 1500 Department of tha Navy Washington, D. C. 20360 Chief, Bureau of Naval Weapons Attn: Code DLI-3 Department of the Navy Washington, D. C. 20360 Chief, Bureau of Naval Weapons Attn: Code R-12 Department of the Navy Washington, D. C. 20360 Chief, Bureau of Waval Weapons Attn: Code RAAD-2 Department of the Navy Washington, D. C. 20360 Chief, Bureau of Naval Weapons Attn: Code RAAD-24 (Mr. E. M. Ryan) Department of the Navy Washington, D. C. 20360 Chief, Bureau of Naval Weapons Attn: Code RM Department of the Navy Washington, D. C. 20360 Chief, Bureau of Nawal Weapons Attn: Code RMMP-2 Department of the Navy Washington, D. C. 20360 Chief, Bureau of Naval Weapons Attn: Code RMMP-11 (Mr. I. Silver) Department of the Navy Washington, D. C. 20360 Chief, Bureau of Naval Weapons Attn: Code RMMP-22 (Mr. J. C. Ardinger) Department of the Navy Washington, D. C. 20360 Chief, Bureau of Naval Weapons Attn: Code RR Department of the Navy Washington, D. C. 20360 Chief, Bureau of Naval Weapons Attn: Code RRRE Department of the Navy Washington, D. G. 20360 Chief, Bureau of Naval Weapons Attn: Code RRRE-61 (Mr. W. J. Marciniak) Department of the Navy Washington, D. C. 20360 Chief, Bureau of Naval Weapons Attn: Code RU Department of the Navy Washington, D. C. 20360 Bureau of Yards & Docks Tech. Lib. Yards & Docks Annex Department of the Navy Washington, D. C. 20390 Mr. Ermest A. Hogge Head, Scientific Support Division U. S. Navy Mine Defense Laboratory Panama City, Florida 32402 Mr. Garet A. Bornstein U.S. Naval Propellant Plant Indian Head, Md. 20640 Air Force Commander Chief, Applied Mechanics Group U. S. Air Force Inst. of Tech. Wright-Patterson Air Force Base Dayton, Ohio 45433 Chief, Civil Engineering Branch WLRC, Research Division Air Force Weapons Laboratory Kirtland AFB, New Mexico B7117 Commander AFRPL (RPMC/Dr. F. N. Kelley) Edwards AFB, California 93523 Commander Attn: Mr. A. L. Skinner, OOMQOC Hill AFB, Utah 84401 Commander Mechanics Division Air Force Office of Scien. Res. Washington, D. C. 20333 Commander, WADD Attn: Code WWRMDD AFFDL (FDDS) Wright-Patterson Air Force Base Dayton, Ohio 45433 Commander, WADD Attn: Code WWRMDS AFFDL (FDT) Wright-Patterson Air Force Base Dayton, Ohio 45433 Commander, WADD Attn: Code WCLSY SEG (SEFSD, Mr. Larkin) Wright-Patterson Air Force Base Dayton, Ohio 45433 Commander, WADD Attn: Code WWRC AFML (MAAM) Wright-Patterson Air Force Base Dayton, Ohio 45433 Commander, WADD Attn: Structures Division AFLC (MCEEA) Wright-Patterson Air Force Base Dayton, Ohio 45433 NASA Structures Research Division Attn: Mr. R. R. Heldenfels, Chief National Aeronautics & Space Admin. Langley Research Center Langley Station Hampton, Virginia 23365 National Aeronautics & Space Admin. Code RV-2 Washington, D. C. 20546 National Aeronautics & Space Admin. Associate Administrator for Advanced Research & Technology Washington, D. C. 20546 Scientific & Tech. Info. Facility NASA Representative (S-AK/DL) P. 0. Box 5700 Bethesda, Maryland 20014 Other Government Activitias Commandant Chief, Testing & Development Div. U. S. Coast Guard 1300 E Streat, N. W. Washington, D. C. 20226 Director Marine Corps Landing Forca Deval. Cen. Marina Corps Schools Quantico, Virginia 22134 Director Attn: Mr. B. L. Wilson National Bureau of Standards Washington, D. C. 20234 National Science Foundation Engineering Division 1951 Constitution
Avenue, N. W. Washington, D. C. 20550 #### Other Government Activities Science & Tech. Division · Library of Congrees Washington, D. C. 20540 Director STBS Defense Atomic Support Agency Washington, D. C. 20301 Commander Field Command Defense Atomic Support Agency Sandia Base Albuquerque, New Mexico 87115 Chief, Defense Atomic Support Agcy. Blast & Shock Division The Pentagon Washington, D. C. 20301 Director Defense Research & Engr. Technical Library Room 3C-128 The Pentagon Washington, D. C. 20301 Chief, Airframe & Equipment Branch FS-120 Office of Flight Standards Federal Aviation Agency Washington, D. C. 20553 Chief, Division of Ship Design Maritime Administration Washington, D. C. 20235 Deputy Chief, Office of Ship Conetr. Attn: Mr. U. L. Russo Maritime Administration Washington, D. C. 20235 Executive Secretary Committee on Undersea Warfare National Academy of Sciences 2101 Constitution Avenue Washington, D. C. 20418 Ship Hull Research Committee Attn: Mr. A. R. Lytle National Research Council National Academy of Sciences 2101 Constitution Avenue Washington, D. C. 20118 PART II- CONTRACTORS AND OTHER TECHNICAL COLLABORATORS #### Universities Prof. P. J. Blatz Science Center of N. America Rockwell Corp. Thousand Oaks, Calif. 91360 Prof. Julius Miklowitz Div. of Engr. & Applied Sciences California Institute of Technology Pasadena, California 91109 Prof. George Sih Department of Mechanice Lehigh University Bethlehem, Pennsylvania 18015 Prof. Dr. Dogan E. Gucer Makina Fakultesi Istanbul Teknik Univ. Istanbul, TURKEY Prof. Eli Sternberg Div. of Engr. & Applied Sciences California Institute of Technology Pasadena, California 91109 Prof. Paul M. Naghdi Div. of Applied Mechanice Etcheverry Hall University of California Berkeley, California 94720 Prof. J. Baltrukonis Mechanics Division The Catholic Univ. of America Washington, D. C. 20017 Prof. A. J. Durelli Mechanics Division The Catholic Univ. of America Washington, D. C. 20017 Prof. H. H. Bleich Department of Civil Engr. Columbia University Amsterdam & 120th Street New York, New York 10027 Prof. R. D. Mindlin Department of Civil Engr. Columbia University S. W. Mudd Building New York, New York 10027 Professor B. A. Boley Dept. of Theo. & Appl. Mechanics Cornell University lthaca, N. Y. 14850 Prof. F. L. DiMaggio Department of Civil Engr. Columbia Univereity 616 Mudd Building New York, New York 10027 Professor A. M. Freudenthal School of Engineering The George Washington University Washington, D. C. 20006 Professor W. A. Nash Mech. & Aerospace Eng. University of Massachusetts Amherst, Massachusetts 10002 Prof. B. Budiansky Div. of Engr. & Applied Physics Pierce Hall Harvard University Cambridge, Massachueetts 02138 Prof. P. G. Hodge Department of Mechanics Illinois Institute of Technology Chicago, Illinois 60616 Prof. H. T. Corten University of Illinoie Urbana, Illinois 61803 Prof. W. J. Hall Department of Civil Engr. University of Illinoie Urbana, Illinoie 61803 Prof. N. M. Newmark Dept. of Civil Engineering University of Illinois Urbana, Illinois 61803 Dr. W. H. Avery Applied Physice Laboratory Johns Hopkins University 8621 Georgia Avenue Silver Spring, Maryland 20910 Prof, J. B. Tiedemann Dept. of Aero. Engr. & Arch. University of Kansas Lawrence, Kansas 66045 Prof. S. Taira Department of Engineering Kyoto University Kyoto, Japan Library (Code 0384) U. S. Naval Postgraduate School Monterey, California 93940 Professor Eric Reissner Department of AMES University of California, San Diego P. O. Box 109 La Jolla. California 92037 Prof. E. L. Reiss Courant Inst. of Math. Sciences New York University L Washington Place New York, New York 10003 Dr. Francis Cozzarelli Div. of Interdisciplinary Studies and Research School of Engineering State Univ. of N.Y. at Buffalo Buffalo, New York lh2lh Dr. George Herrmann The Technological Institute Northweetern University Evanston, Illinoie 60201 Director, Ordnance Research Lab. The Penneylvania State University P. O. Box 30 State College, Pennsylvania 16801 Prof. Eugen J. Skudrzyk Department of Physice Ordnance Research Lab. The Pennsylvania State University P. 0. 80x 30 State Collge, Pennsylvania 16801 Dean Occar Baguio College of Engineering University of Philippines Quezon City, Philippinee Prof. J. Kempner Dept. of Aero. Engr. & Applied Mech. Polytechnic Institute of Brooklyn 333Jay Street Brooklyn, New York 11201 Prof. J. Klosner Polytechnic Institute of Brooklyn 333 Jay Street Brooklyn, New York 11201 Prof. F. R. Eirich Polytechnic Inetitute of Brooklyn 333 Jay Street Brooklyn, New York 11201 Professor A. C. Eringen School of Astro. & Mech. Engr. Sci. Princeton University Princeton, New Jersey 08540 Dr. S. L. Koh School of Aero., Astro. & Engr. Sc. Purdue University Lafayette, Indiana 47907 Prof. D. Schapery Purdue University Lafayette, Indiana 47907 Prof. E. H. Lee Div. of Engr. Mechanics Stanford University Stanford, California 94305 Prof. R. J. H. Bollard Chairman, Aeronautical Engr. Dept. 207 Guggenheim Hall University of Washington Seattle, Washington 98105 #### Universitiee (cont'd) Dr. Nicholas J. Hoff Dept. of Aero. & Astro. Stanford University Stanford, California 94305 Prof. J. N. Goodier Div. of Engr. Mechanics Stanford University Stanford, California 94305 Prof. Markus Reiner Technion R & D Foundation, Ltd. Haifa, Israel Prof. Tsuyoshi Hayashi Department of Aeronautics Faculty of Engineering University of Tokyo BUNKYO-KU Tokyo, Japan Prof. Albert S. Kobayashi Dept. of Mechanical Engr. University of Washington Seattle, Washington 98105 Officer-in-Charge Post Graduate School for Naval Off. Webb Institute of Naval Arch. Crescent Beach Road, Olen Cove Long Island, New York 11542 Prof. James Mar Dept. of Aero. & Astro. Mass. Inst. of Tech. Cambridge, Massachusetts 02139 Prof. J. Edmund Fitzgerald Chairman, Dept. of Civil Engineering University of Utah Salt Lake City, Utah 84112 # Industry and Research Institutes Mr. J. S. Wise Aerospace Corporation P. O. Box 1308 San Bernardino, California 92402 Dr. Vito Salerno Applied Technology Assoc., Inc. 29 Church Street Ramsey, New Jersey 07446 Library Services Department Report Section, Bldg, 14-14 Argonne National Laboratory 9700 S. Cass Avenue Argonne, Illinois 60440 Dr. E. M. Kerwin Bolt, Beranek, & Newman, Inc. 50 Moulton Street Cambridge, Massachusetts 02138 Dr. M. C. Junger Cambridge Acoustical Associatee 129 Mount Auburn Street Cambridge, Massachusetts 02138 Dr. F. R. Schwarzl Central Laboratory T.N.O. 134 Julianalaan Delft, Holland Dr. H. N. Abramson Southwest Research Institute 8500 Culebra Road Sao Antonio, Texas 78206 Mr. Ronald D. Brown Applied Physics Laboratory Chemical Propulsion Agency 8621 Georgia Avenue Silver Spring, Maryland 20910 Research and Development Electric Boat Division General Dynamics Corporation Oroton, Connecticut 06340 Supervisor of Shipbuilding, USN, and Naval Insp. of Ordnance Electric Boat Division General Dynamics Corporation Groton, Connecticut 06340 Dr. L. H. Chen Basic Engineering Electric Boat Division General Dynamics Corporation Groton, Connecticut 063h0 Mr. Rose H. Petty Technical Librarian Allegany Ballistics Lab. Hercules Powder Company P. O. Box 210 Cumberland, Maryland 21501 Dr. J. H. Thacher Allegany Ballistic Laboratory Herculee Powder Company Cumberland, Maryland 21501 Dr. Joshua E. Greenspon J. G. Engr. Research Associates 3831 Menlo Drive Baltimore, Maryland 21215 Mr. R. F. Landel Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, California 91103 Mr. G. Lewis Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, California 91103 Dr. G. G. Makepeace Director, Research & Engineering Lockheed Propulsion Company P. O. Box 111 Redlands, California 92374 Library Newport News Shipbuilding & Dry Dock Company Newport News, Virgioia 23607 Mr. Cezar P. Nuguid Deputy Commissioner Philippine Atomic Energy Commission Manila, Philippines Mr. S. C. Britton Solid Rocket Division Rocketdyne P. O. Box 548 McGregor, Texas 76657 Dr. A. J. Ignatowski Redstone Arsenal Research Div. Rohm & Haas Company Huntsville, Alabama 35807 Dr. M. L. Merritt Division 5h12 Sandia Corporation Sandia Base Albuquerque, New Mexico 87115 Director Ship Research Institute Ministry of Transportation 700, SHINKAWA Mitaka Tokyo, JAPAN Dr. R. C. DeHart Southwest Research Institute 8500 Culebra Road San Antonio, Texas 78206 Dr. Thor Smith Stanford Research Institute Menlo Park, California 94025 Dr. M. L. Baron Paul Weidlinger, Consulting Eogr. 777 Third Ave. - 22nd Floor New York, New York 10017 Mr. K. W. Bills, Jr. Dept. 4722, Bldg. 0525 Aerojet-General Corporation P. O. Box 1947 Sacramento, California 95809 Dr. James H. Wiegand Senior Dept. 4720, Bldg. 0525 Ballistics & Mech. Properties Lab. Aerojet-General Corporation P. O. Box 1947 Sacramento, California 95809 Dr. T. C. Fan The Rand Corporation 1700 Main Street Santa Monica, California 90406 Mr. E. A. Alexander, Research Dept. Rocketdyne Division North American Aviation, Inc. 6633 Canoga Avenue Canoga Park, California 91304 | Un | clas | sif | ied | |----|------|-----|-----| | | | | | | Security Classification | | | | |
--|----------------------|--------------------------------------|--|--| | DOCUMENT CONT | DOL DATA D | | | | | (Security classification of title, body of abstract and indealing | | | | | | 1. OHIGINATING ACTIVITY (Corporate author) | annetation must be a | | CURITY CLASSIFICATION | | | | | | | | | Brown University | | Unclassified | | | | Division of Engineering | | | | | | | | N/A | | | | 3. REPORT TITLE | | | | | | A Curved Finite Element for Thin Elastic | Shells | | | | | | | | | | | | | | | | | 4. OESCRIPTIVE NOTES (Type of report end inclueive dates) | | | | | | Technical Report | | | <u></u> | | | 9. AUTHOR(S) (First name, middle initiel, last name) | | | | | | | | | | | | George Dupuis and Jean-Jacques Goel | | | | | | | | | | | | S. REPORT DATE | 70. TOTAL NO. O | PAGES | 7b. NO. OF REFS | | | December 1969 | 32 | | 24 | | | SO. CONTRACT OR GRANT NO. | SO, ORIGINATOR'S | REPORT NUME | ERIS) | | | N00014-67-A-0191-0007 | N00014-00 | 007/4 | | | | b. PROJECT NO. | 100014-00 | 00774 | | | | NR 064-512 | | | | | | c, | SO. OTHER REPOR | RT NO(S) (Any of | her numbers that may be assigned | | | * | thie teport) | • | - | | | d. | 1 | | | | | 10. DISTRIBUTION STATEMENT | <u> </u> | | | | | 14 | * | | | | | | | | | | | + | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSCRING | | | | | III. SUPPLEMENTARY NOTES | | F Naval Res | | | | | | | ce, 495 Summer Street | | | | | | | | | | Boxton, | Massachuse | tts 02210 | | | 13. ABSTRACT | | | | | | This paper is concerned with a cu | rved triangu | lar finite | shel! element. | | | which represents the rigid-body motions e | | | | | | The stiffness matrix is derived in a gene | | | | | | models which accept Kirchhoff's assumptio | | | | | | indicate the quality of results that can | | | | | | dom at each meshpoint and basic functions | | | | | | dom at each meshpoint and basic functions | or classes | C or C | • | | | 1 | | | | | | | | | | | | | | | | | | i | | | | | | | | | | | | 1 | | | | | | i | | | | | | | | | | | | | | | | | | l . | | • | , 4 | | | | | | | | | | | | | | | | | | takan alam arapannya wanansana na wananana a panda sa ana sa ka ana sa a | COMMAN COLON ACCOUNT | Committee and section of sections of | DESCRIPTION OF A STREET PROPERTY OF THE STREET | | Unclassified | KEY WORDS | LIN | KA | LIN | КВ | LIN | кс | |--|------|----|------|----|-------------------------|----| | | ROLE | WT | ROLE | WT | HOLE | W | | | | | | * | | | | • | | | | | | | | Structural mechanics | | | | | | | | Finite element analysis | | | | | 1 | | | | | | | | 10 | | | Elastic shells | | | | | | | | Doubly-curved finite element | - | : | | | | | | | | | | 1.00 pt | 4 | ¥ | | | | | | | | | | | | | | | | # | | | | | | | | | | | | | | | | | - | 2 fervisioni 1921 sinesistimas sensi unasentu eta razenare urra ulleare raza la materarriga matera eta espera pr | | | | | (D) (C) (C) (C) (C) (C) | | | Unclassified | | |-------------------------|--| | Security Charaitionties | |